

dAu at PHENIX: Insights on the Cronin effect, shadowing and saturation

**Barbara Jacak
For the PHENIX
Collaboration**

**pA Workshop, MIT
May 18, 2013**

BVJ history with Wit

- Began reading his papers in 1980's
To guide first comparisons pp → pA → AA in HELIOS
- Met Wit at conferences
Many discussions
some even in Polish...
Hung out together
QM2002, 2005, etc.
2002 KITP program on
“QCD in the RHIC era”
- Workshop in Santa Fe
In 1993

I always learned a lot!

The big question in p+A physics

- Then (the pre-RHIC era):

What do subsequent p-nucleon collisions in p+A have to do with one another?

- Now (the RHIC and LHC era):

What do gluons at small x inside a nucleus have to do with one another?

Gluon saturation

To answer this: PHENIX studies

- Heavy flavor production:
 $g+g \rightarrow c + \bar{c}$

- Jet and di-jet production:
 $g+g \rightarrow \text{di-jet}$

- Direct photon production:
(QCD Compton process)
 $q+g \rightarrow \gamma + \text{hadrons}$

Heavy Flavor

- Production of $c+c\bar{c}$ and $b+b\bar{b}$
Nuclear gluon distribution in $d+Au$
initial state effects:
 - saturation
 - shadowing, anti-shadowing
 - parton energy loss
 - parton (re)scattering
- ❖ *quarkonia, open heavy flavor*
- Quarkonia survival probability
Sensitive to surrounding medium in $d+Au$
❖ J/ψ vs. ψ' vs. Υ

Initial State: what's where?

J/ ψ in d+Au

PRL107, 142301 (2011)

Centrality dependence

Suppression level

forward rapidity probes low-x in Au
saturation predicts suppression
forward data: non-linear suppression
vs. density weighted longitudinal thickness $\Lambda(r_T) \equiv \frac{1}{\rho_0} \int dz \rho(z, r_T)$

- EPS09 nPDF's: linear
- break-up w/fixed σ_{br} : exponential
- data: ~quadratic

increased suppression at forward rapidity also expected from initial state parton energy loss...

Dense gluonic matter effects observed

PRL107, 142301 (2011)

Shadowing/absorption stronger than linear w/nuclear thickness

PHENIX

PRL107, 172301 (2011)

Di-hadron suppression at low x
pocket formula (for 2 → 2):

$$x_{Au}^{frag} = \frac{\langle p_{T1} \rangle e^{-\langle \eta_1 \rangle} + \langle p_{T2} \rangle e^{-\langle \eta_2 \rangle}}{\sqrt{s}}$$

As expected for CGC ...

Shadowing, breakup & Cronin effect

PRC87, 034911 (2013)

- ❖ p_T broadens (multiple scattering) w/ N_{coll} ; effect stronger at $y=0$
- ❖ J/ψ suppression to higher p_T @ mid & forward y (lower x in Au);
- ❖ $R_{dA} > 1$ at high p_T backward (Cronin effect in Au nucleus)
- ❖ p_T , y , centrality dependence not reproduced by models

PHENIX

but

Parton p_T broadening and energy loss
calculation (Arleo, et al 1304.0901)

consistent with the data!
shadowing+eloss or saturation?

PHENIX

Smaller, more tightly bound probe

- ❖ Hard to quantify comparison
Y in line with data at lower \sqrt{s}
- ❖ Consistent with EPS09
shadowing + some nuclear
breakup (recall: backward
rapidity = Au-going)

Larger, less tightly bound ψ'

- ★ Clearly more suppressed than J/ψ
- ★ Not shadowing or parton energy loss

These are initial state effects

- ★ World data on $\psi'/J/\psi$: Decreases linearly with $dN_{\text{ch}}/d\eta$ (independent of \sqrt{s})
- ★ Supports: effect is not due to c-cbar production suppression
break-up of some kind: early or late?

\sqrt{s} dependence is a key tool!

- ★ Time in nucleus is short at $\sqrt{s} = 200$ GeV
Shorter than bound state formation time! Late final state effect?
- ★ Suppression vs. $dN_{\text{ch}}/d\eta$ suggests breakup by comoving hadrons?
 $dN_{\text{ch}}/d\eta=15$ in central d+Au; ψ' easier to break up than J/ψ (R. Vogt)

Rapidity dependence is coming

Forward vertex detector FVTX
improves mass resolution →
 Ψ' at forward rapidity!

Open Heavy Flavor production in d+Au

- Leave aside the question of final state breakup
- Harder to measure the production cross sections
PHENIX approach is to use semi-leptonic decays
Measure non-photonic single leptons
Or intermediate mass lepton pairs
- *PHENIX provides reach in rapidity and N_{coll}*

Open heavy flavor rapidity dependence

- ★ Clear enhancement in Au-going direction sensitive to high-x in Au (*Anti-shadowing regime*)
- ★ Suppression in d-going direction sensitive to low-x (*shadowing*)
- ★ Enhancement also at mid-rapidity

At mid-rapidity

PRL109, 242301 (2012)

- ❖ $R_{dA}=1$ for peripheral collisions
- ❖ Enhancement at low p_T in central collisions
Recall J/ ψ p_T evidence for parton multiple scattering
“classic” reason for Cronin Effect

NB: Classic does not always mean right!

“old” problem with “Cronin effect = parton multiple scattering”
How does the parton know it will produce a proton?

Heavy Flavor in d+Au: Electrons

- d+Au and Cu+Cu consistent in similar N_{coll} region

$$\langle N_{\text{coll}} \rangle_{\text{dAu}} = 6.6 \quad \& \quad \langle N_{\text{coll}} \rangle_{\text{CuCu}} = 5.1$$

$$\langle N_{\text{part}} \rangle_{\text{dAu}} = 7.7 \quad \& \quad \langle N_{\text{part}} \rangle_{\text{CuCu}} = 6.4$$

$$\langle N_{\text{coll}} \rangle_{\text{dAu}} = 15.1 \quad \& \quad \langle N_{\text{coll}} \rangle_{\text{CuCu}} = 22.3$$

$$\langle N_{\text{part}} \rangle_{\text{dAu}} = 15.6 \quad \& \quad \langle N_{\text{part}} \rangle_{\text{CuCu}} = 21.2$$

R_{dAu} : 40-60% & R_{CuCu} : 60-94%

PHENIX Preliminary

R_{dAu} : 0-20% & R_{CuCu} : 40-60%

PHENIX Preliminary

Phys. Rev. Lett. 109, 242301 (2012)

$\langle R_{AA} \rangle$ vs. Ncoll

- Enhancement in cold nuclear matter
- Then suppression in hot medium in A+A

Should take both into account!

😡 CNM baseline differs for π^0 & e^\pm

Another handle: di-electrons

PLB 670, 313 (2009)

p+p

$\sigma_{\text{charm}} \text{ in } p+p: 544 \mu\text{b} \pm 39(\text{stat}) \pm 142(\text{syst}) \pm 200 \text{ (model)}$

$\sigma_{\text{bot}}: 3.9 \mu\text{b} \pm 2.5(\text{stat}) {}^{+3}_{-2}(\text{syst})$

Di-electrons in d+Au

**Good statistics
in d+Au 2008 run**

**differential
distributions in
mass and p_T !**

Separate charm and bottom

Charm
dominates

b
dominates

NEED y , p_T , centrality, \sqrt{s} , species to sort it out!

Turn now to jets and direct photons

arXiv 1205.5359

Hellenius, Eskola,
et al

Fit data, including
PHENIX π^0 R_{dAu}

Get b-dependent
nPDFs

Surprising behavior of jets in d+Au

- ◆ Enhancement in peripheral, slight suppression in central
Surprisingly strong centrality dependence in nuclear PDFs
- ◆ Competing cold nuclear matter effects? Auto-correlations
between high p_T processes & centrality measure?

Do the π^0 and jets agree?

- Scale π^0 by 1/0.7
i.e. $1/\langle Z_{\text{leading}} \rangle$
- Agreement is excellent
- R_{cp} shows strong centrality dependence

Autocorrelation?

How does the presence of a jet with $p_T > 10 \text{ GeV}/c$ modify definition of a “peripheral $d+\text{Au}$ collision”?

γ_{direct} in d+Au

- No modification of direct photons in initial hard scattering and PDF compared to p+p at mid-rapidity

Initial State: shadowed or CGC?

Use direct photons!

MPC-EX upgrade

$$3.1 < \eta < 3.8$$

MPC-EX preshower: γ vs. π^0 decay

**Substantially improve nPDFs!
to $x \sim 10^{-3}$ and also at high x**

2-4 weeks running per species

33

Conclusions

- Evidence for (expected) shadowing & antishadowing
Suppression of J/ Ψ and di-h beyond shadowing at low x!!
- Heavy Flavor indicates
 - parton multiple scattering (Cronin effect)
 - parton energy loss; interplay w/other initial state effects?
 - final state effects break up quarkonia, too
- Cronin effect: modifies charm suppression in A+A!
- Jet trend with centrality remains mysterious
Need that “centrality” workshop – for RHIC+LHC!
- No strong evidence for direct photon modification at mid-y
At least, not with current statistics
Need forward rapidity to probe low-x and pin down nPDFs

***NEED data vs. y, p_T , centrality, νs , species to sort it all out!
to Wit: still lots of fun to be had with p/d+Au!***

- Backup slides

VTX & FVTX

